Pandemic Influenza Overview ### **Outline** What is influenza? - What is an influenza pandemic? - History of influenza pandemics - Control measures ### Influenza - Respiratory infection - Transmission: contact with respiratory secretions from an infected person who is coughing and sneezing - Incubation period: 1 to 5 days from exposure to onset of symptoms - Communicability: Maximum 1-2 days before to 4-5 days after onset of symptoms - Timing: Peak usually occurs December through March in North America ## Influenza Symptoms - Rapid onset of: - Fever - Chills - Body aches - Sore throat - Non-productive cough - Runny nose - Headache ### Influenza is a serious illness - Annual deaths: 36,000* - Hospitalizations: >200,000* - * Average annual estimates during the 1990's - Who is at greatest risk for serious complications? - persons 65 and older - persons with chronic diseases - infants - pregnant women - nursing home residents ## Influenza Types - Type A - Epidemics and pandemics - Animals and humans - All ages - Type B - Milder epidemics - Humans only - Primarily affects children ### Influenza Antigenic Changes Structure of hemagglutinin (H) and neuraminidase (N) periodically change: - Drift: Minor change, same subtype - In 1997, A/Wuhan/359/95 (H3N2) virus was dominant - A/Sydney/5/97 (H3N2) appeared in late 1997 and became the dominant virus in 1998 - Shift: Major change, <u>new</u> subtype - H2N2 circulated in 1957-67 - H3N2 appeared in 1968 and replaced H2N2 - Pandemic potential ## Timeline of Emergence of Influenza A Viruses in Humans ### Pandemic influenza: definition Global outbreak with: - Novel virus, all or most susceptible - Transmissible from person to person - Wide geographic spread ## Impact of Past Influenza Pandemics/Antigenic Shifts | Pandemic, or Antigenic Shift | Excess Mortality | Populations
Affected | |------------------------------|-------------------------|-------------------------| | 1918-19
(A/H1N1) | 500,000 | Persons <65 years | | 1957-58
(A/H2N2) | 70,000 | Infants, elderly | | 1968-69
(A/H3N2) | 36,000 | Infants, elderly | | 1977-78
(A/H1N1) | 8,300 | Young (persons <20) | ### Pandemic influenza: 2nd waves 1957: second wave began 3 months after peak of the first wave 1968: second wave began 12 months after peak of the first wave ### **Next pandemic: impact** Attack rate ranging from 15% to 35%: • Deaths: 89,000 - 207,000 Hospitalizations: 314,000 - 733,000 Source: Meltzer et al. EID 1999;5:659-71 ## The 1918 Influenza Pandemic ## America's Forgotten Pandemic by Alfred Crosby "The social and medical importance of the 1918-1919 influenza pandemic cannot be overemphasized. It is generally believed that about half of the 2 billion people living on earth in 1918 became infected. At least 20 million people died. In the Unites states, 20 million flu cases were counted and about half a million people died. It is impossible to imagine the social misery and dislocation implicit in these dry statistics." # America's deaths from influenza were greater than the number of U.S. servicemen killed in any war ### Spanish Influenza - Slowed to a trickle the delivery of American troops on the Western front. - 43,000 deaths in US armed forces. Slow down and eventual failure of the last German offensive (spring and summer 1918) attributed to influenza. ## Pneumonia and Influenza Mortality by Age in Certain Epidemic Years # Infectious Disease Mortality, United States--20th Century ## 1957 Asian FluFlu H2N2 H2N2 - Originated in Far East in Feb 1957 - Vaccine production began early May - Available in limited supply in Aug - "Double Wave" of illness/death - 1st peak Oct 1957; 2nd peak Jan/Feb 1958 - Number of deaths in U.S.: 69,800 (Sept 1957-March 1958) ???? # Worldwide Spread in 6 Months Spread of H2N2 Influenza in 1957 "Asian Flu" ### "Asian Flu" Timeline #### February 1957 Outbreak in Guizhou Province, China #### April-May 1957 - Worldwide alert - Vaccine production begins #### October 1957 Peak epidemic, follows school openings #### December 1957 - 34 million vaccine doses delivered - Much vaccine unused #### **January-February 1958** Second wave (mostly elderly) # 1968 Hong Kong Flu Flu - Four year wave - Illness widespread Dec 1968 - Same virus returned following 3 flu seasons - Elderly most vulnerable - Number of deaths in U.S.: 33,800 (Sept 1968-March 1969) - Impact mitigated: Similar to 57 Asian flu, Peaked late in year, Modern medicine/care ## 19977 Russian Flu Flu - Virus similar to those circulating from 1947-1957 - Global "epidemic" by Jan 1978 1968 1957 - Persons born before 1957 appeared to have significant immunity - Mainly affected those <23 years old, illness occurred primarily in children 1976 1977 1997 ???? ## Close calls: avian influenza transmitted to humans • 1997: H5N1 in Hong Kong 18 hospitalizations and 6 deaths 1999: H9N2 in Hong Kong 2 hospitalizations 2003: » H5N1 in China2 hospitalizations, 1 death » H7N7 in the Netherlands 80 cases, 1 death (eye infections, some resp. symptoms) ## Avian Influenza Poultry Outbreaks, Asia, 2003-04 ## Avian Influenza Poultry Outbreaks, Asia, 2003-04 - Historically unprecedented scale of outbreak in poultry - Human cases reported from Vietnam and Thailand (as of 1/21/05: 52 cases; 39 deaths) - No sustained person-to-person transmission identified - Duration of the outbreak creates potential for genetic change that could result in person-toperson transmission ## "The pandemic clock is ticking, we just don't know what time it is" E. Marcuse ### Influenza Control: vaccine - Cornerstone of prevention - Annual production cycle ensures availability by late summer/early summer ## Vaccine Development ### **Pandemic Vaccine** - Annual vaccine is trivalent (3 strains), pandemic vaccine will be monovalent. - Production using current technologies would likely take 4-5 months → may not be available before 1st pandemic wave - There will be vaccine shortages initially - 2 doses may be necessary to ensure immunity ## Influenza control: antiviral medications - Uses - Prophylaxis - Treatment - Issues - Limited supply - Need for prioritization (among risk groups and prophylaxis versus treatment) - Unlikely to markedly affect course of pandemic ## Influenza control: infection control - influenza isolation precautions* - Private room or with other influenza patient - Negative air pressure room, or placed with other suspected influenza cases in area of hospital with independent air supply - Masks for HCW entering room - Standard droplet precautions (hand washing, gloves, gown and eye protection) ## Infection control, cont'd - Feasibility of these measures in a pandemic setting is questionable, priorities should include: - Droplet transmission precautions (use of masks and hand hygiene) - Cohorting of influenza-infected patients ## Influenza control: other control measures - Education to encourage prompt selfdiagnosis - Public health information (risks, risk avoidance, advice on universal hygiene behavior) - Hand hygiene - Face masks for symptomatic persons - School closures (?) - Deferring travel to involved areas ## Influenza control: quarantine - Challenges - short incubation period for influenza - a large proportion of infections are asymptomatic - clinical illness from influenza infection is non specific - Not used during annual epidemics - Could potentially slow onset of a pandemic before sustained person-to-person transmission has been established ## Medical care during an influenza pandemic - Surge capacity of the hospital system is limited. - Challenges: - Magnitude and duration - Staff shortages - Limited ability to call in external resources ## Pandemic Flu Today #### Despite . . . - Expanded global and national surveillance - Better healthcare, medicines, diagnostics - Greater vaccine manufacturing capacity #### **New risks:** - Increased global travel and commerce - Greater population density - More elderly and immunosuppressed - More daycare and nursing homes - Bioterrorism